Lawrence Livermore National Laboratory # Double-Sided Interferometer for Profiling Measurements Simultaneously Determining Thickness and Form May 23, 2012 Michael J. Wilson #### **Overview** - Background - Requirements - Design Progression - Describe the design logic and the reason to change the design - Results - Summary ### To be able to accurately analyze the experiment the absolute thickness must be known NIF-0310-18630 ### Requirements - Absolute thickness measurements and form - Thickness uncertainty of 250 nm - Uses commercially supported metrology tools - Uses standard metrology tool interface to collect data - Ability to use both a laser profilometer and white light interferometer - Measure both transparent and opaque samples - Completes a measurement in an hour or less ### **Design Progression** #### **ATMM** - Confocal laser probe - Able to measure thickness with an uncertainty of 510 nm # Z-axis stage Stepped thickness reference Non-contact displacement sensors Aluminum bridge High-accuracy X-Y air-bearing stage plate Granite table Sample holder #### **Double-Sided Prism Design** - White light interferometer or laser probe - Able to measure thickness with an uncertainty of 1.2 μm #### **Double-Sided Corner Cube** - White light interferometer or laser probe - Able to measure thickness with an uncertainty of 100 nm ### Design Logic For Absolute Thickness Measuring Machine (ATMM) - Measure both sides of a sample simultaneous with laser probes - Be able to take in situ calibration measures for different step heights or thickness samples - Scan to be able to get profile data #### What did we learn from ATMM - Confocal laser probes preferred to triangulation laser probes - Confocal laser probes have trouble measuring transparent samples - Confocal laser probes sensitive to ~3° - Controls need to be commercially supported - Compact foot print desired ## Design Logic For Double Sided Interferometer Prism (DSI Prism) - Measure both sides of a sample in one setup - Use both white light interferometry (WLI) and laser probe - Use commercially support equipment - Be able to get thickness data and form data in one measurement with WLI - Compact design ### What did we learn from DSI Prism design - Prism very difficult to manufacture - Complex error map needed to compensate for Prism miss alignment ### What did we learn from DSI Prism design (cont.) - White light interferometer z stage does not repeat to starting position to better than 1µm - Four mirrors depreciate the intensity of the light by 45%, making transparent surfaces not measureable - Post processing of data is needed to get thickness measurements # Design Logic For Double Sided Interferometer Corner Cube (DSI Corner Cube) - Measure both sides of a sample in one setup - Use both white light interferometry (WLI) and laser probe - Use commercially support equipment - Be able to get thickness data and form data in one measurement with WLI - Compact design ### What did we learn from DSI Corner Cube **Fidicials** - Simpler is better - Post process of data is necessary - The reference is very important ### Data For MatDS Ta EOSDrv NIF Experiment ### **Future Work** - Develop kinematic hardware for holding references and work pieces - Develop algorithms to automate the process and analyze the data - Design, develop, and test a system in a glove box ### Acknowledgements - Richard Seugling - Pete Davis - Walter Nederbragt - Matthew Swisher - Chuck Kumar - Trevor Ness - Ken Hienz - Sean Felker - David Swift - Jon Eggert - Raymond Smith HED Manufacturing team – Alex Hamza, Don Bennett, Pete DuPuy, Craig Akaba, Mike McClure, Steve Strodecht, Rick Vargas, Gino Mercado, Kerry Bettencourt, Paul Mirkarimi, and Kerri Blobaum ### References - Nederbragt, W., et al 2005. Design And Use Of A High-Accuracy Non-Contact Absolute Thickness Measurement Machine ASPE 20th Annual Meeting (2005) - Drabarek, P, et al 2009 Interferometrical System For High Precision Measurements of Flatness, Thickness and Parallelism of Mechanical Parts ASPE 24th Annual Meeting (2009) - Kelly, D. 2004 Design and Qualification of an Absolute Thickness Measuring Machine. Master's thesis. Massachusetts Institute of Technology in Mechanical Engineering - Ai, C and K. Smith. 1992. Accurate measurements of the dihedral angle of a corner cube. *Applied Optics*. 31:4:519-527 - Doiron, T. and J. Beers. *The Gauge Block Handbook*. Dimensional Metrology Group Precision Engineering Division National Institute of Standards and Technology - Doiron, T. 2008. Gauge Blocks A Zombie Technology. *Journal of Research of the National Institute of Standards and Technology.* 113: 3:175-184 ### Thank You